ONR Topic Chief: David Shifler # Tailoring of Atomic-Scale Interphase Complexions for Mechanism-Informed Material Design ONR Grant N00014-11-1-0678 Martin P. Harmer Start: June 1, 2011 End: May 31, 2016 **Budget: \$1.5M per year** ### **MURI Team Members** Martin P. Harmer Gregory S. Rohrer Carnegie Mellon University Jian Luo UC San Diego Helen M. Chan Anthony D. Rollett Carnegie Mellon University Shen J. Dillon Jeffrey M. Rickman Michael Widom Carnegie Mellon University Andrea J. Harmer **13** Graduate Students **3 Postdoctoral Research Associates** **5** Females 9 U.S. citizens Collaborators: Eduardo Saiz Gutierrez (Imperial College), Rick Vinci (Lehigh), Ed Webb (Lehigh) ### **Meetings & Conferences** ### Meetings - Pre-Kick Off Meeting Web Conference, June 10, 2011 - Kickoff Meeting, Lehigh University, June 23, 2011 - Web Conference, October 31, 2011 - Pre-Review Planning Meeting, CMU, November 28, 2011 - 1st Review Meeting, Washington, DC, December 15, 2011 - Sub-Group Meeting, February 12, 2012 - Pre-Review Planning Meeting, Lehigh University, May 17, 2012 - ONR Program Review, High Temperature and Cellular Materials, Charleston, SC, May 31, 2012 - 2nd Review Meeting, Lehigh University, June 8, 2012 - Pre-Review Planning Meeting, CMU and Online, December 3, 2012 - 3rd Review Meeting, Washington, DC, December 18, 2012 - Pre-Review Planning Meeting, Lehigh University, April 9, 2013 - ONR Program Review, High Temperature and Cellular Materials, Bozeman, MT, May 30, 2013 - 4th Review Meeting, San Diego, CA, June 7, 2013 (cancelled) #### Conferences - MS&T, Columbus, OH, October 18, 2011 - TMS, Orlando, FL, March 11-15, 2012 - Gordon Conference, New Hampshire, August 2012 - Bear Creek International Workshop on Interfaces, Macungie, PA, October 2-6, 2012 - MS&T, Pittsburgh, PA, October 2012 - TMS, San Antonio, TX, March 2013 ### **Journal Articles & Website** J. Luo, H. Cheng, K. Meshinchi Asl, C..J. Kiely, and M. P. Harmer, Science, 333 (2011) 1730-1733. ### Scientific Purpose & Background ### **Grain Boundaries** ### **Fabrication and Processing** Cold-working, annealing, recrystallization... ### **Related Phenomena and Properties** Ductility, creep, oxidation... ### ...but how much do we really know? How do we explain <u>discontinuities</u> in grain boundary-related properties? - Abnormal grain growth? - Embrittlement? - Nanocrystalline thermal (in)stability? ### Scientific Background: Phase-like Behavior of GBs ### Complexion The interfacial analogue to a bulk phase ### Scientific Background: Phase-like Behavior of GBs ### Goals of the Program & General Approach ### **Grain Boundary Complexion Diagrams** #### **Analogous to Bulk Phase Diagrams** 5 additional thermodynamic degrees of freedom #### Multi-disciplinary approach - **Experiments**: grain growth, diffusion, conductivity thermal properties... - **Simulation**: Density functional theory (DFT), molecular dynamics (MD)... - **Theory:** Thermodynamic computational methods ### **New & Improved Materials** #### **Metal-Complexionized Ceramics** Metallic complexions at ceramic grain boundaries ### **Thermally Stable Nanocrystalline Metals** Understanding mechanism of thermal stability #### **Complexion Diagram** #### **Metal-Complexionized Ceramics** **Fracture Toughness** ### **Plotting Complexion Diagrams** ### **Accomplishments: Liquid Metal Embrittlement** #### Science Paper REPORTS Ni-Bi Embrittlement 138101 (2005) measurements. R.K. was partially supported by the Israeli Science Foundation, E.S. was partially supported by the European Research Council SoftGrowth project. Supporting Online Material www.sciencemag.org/cgi/content/full/333/6050/1726/DC1 7 February 2011: accepted 27 July 2011 10.1126/science.1203874 #### The Role of a Bilayer Interfacial Phase on Liquid Metal Embrittlement Jian Luo, 1* Huikai Cheng, 2 Kaveh Meshinchi Asl, 1 Christopher J. Kiely, 2 Martin P. Harmer 2* Intrinsically ductile metals are prone to catastrophic failure when exposed to certain liquid metals, but the atomic-level mechanism for this effect is not fully understood. We characterized a model system, a nickel sample infused with bismuth atoms, by using aberration-corrected scanning transmission electron microscopy and observed a bilayer interfacial phase that is the underlying cause of embrittlement. This finding provides a new perspective for understanding the atomic-scale embrittlement mechanism and for developing strategies to control the practically important liquid metal embrittlement and the more general grain boundary embrittlement phenomena in alloys. This study further demonstrates that adsorption can induce a coupled grain boundary structural and chemical phase transition that causes drastic changes in properties. n liquid metal embrittlement (LME), intrin- in the next generation of nuclear power generasically ductile metals, such as Al, Cu, and Ni, are prone to catastrophic brittle intergranular fracture at unusually low stress levels when exposed to certain liquid metals (1). LME can cause (GBs), where the adsorption of the liquid metal cracking during and/or after hot dip galvanizing or welding of steels and other nonferrous structural alloys. Furthermore, understanding LME is important for enabling the usage of liquid metals tion systems and novel snallation target systems for nuclear waste incineration. In LME, the failure is known to originate at the grain boundaries element occurs (2-4), but an exact understanding of the embrittlement mechanism at an atomic level has puzzled the materials and physics communities for over a century. We have characterized GBs in a model LME system, Ni-Bi, by using aberration-corrected high-angle annular dark-field (HAADF) scanning transmission electron microscopy (STEM). Our study suggests that the embrittlement in Ni-Bi is due to bilayer adsorption of Bi atoms at general (i.e., high-energy and low-symmetry) GBs. In a broader context, observation of these bilayers in a simple metallic system (Ni-Bi) fills a knowledge gap to demonstrate the general existence of discrete nanoscale GB-stabilized phases (also called complexions; see Fig. 1) (5). Whereas the existence of surface phases is well established (6), the identification of GB analogs at internal interfaces offers a different perspective for solving a variety of outstanding scientific problems (7, 8). The coexistence of multiple interfacial phases at GBs with markedly different School of Materials Science and Engineering, Center for Optical Materials Science and Engineering Technology, Clemson University, Clemson, SC 20634, USA. Department of Materials Science and Engineering, Center for Advanced Materials and Nanotechnology, Lehigh University, Bethlehem, PA "To whom correspondence should be addressed. E-mail: mph2@lehigh.edu (M.P.H.): iluo@alum.mit.edu (LL) Fig. 1. (A) Six distinct interfacial phases have been observed in alumina and termed GB complexions (7, 8). These schematics are adapted from (7) with permission. (B) Analogous interfacial phases in metals. The direct STEM HAADF observation of the most controversial bilayer and trilayer interfacial phases in a simple metal system, Ni-Bi, where the interpretation of images and their thermodynamic origin are less equivocal, authenticates the ex- istence and generality of this series of generic interfacial phases. The physical origins of the nanoscale interfacial phases that are intermediate to the classical L-M adsorption and complete GB wetting are illustrated and discussed in the text. Micrographs i and ii are adapted from (28), and micrographs v and vi are adapted from (11) with permissions. Micrographs iii 1730 23 SEPTEMBER 2011 VOL 333 SCIENCE www.sciencemag.org ### Accomplishments: Al₂O₃-HfO₂ Currently Under Investigation: Hf-doped Polycrystalline Al₂O₃ 3D Model + HAADF-STEM Simulations **DFT Simulations** This is a *general* grain boundary! ### **Acta Mat Overview: Grain Boundary Complexions** Acta Materialia Overview Submitted May 3, 2013 "Grain Boundary Complexions" Patrick R. Cantwell, Ming Tang, Shen J. Dillon, Jian Luo, Gregory S. Rohrer, Martin P. Harmer | Complexion
Transitions | Defined by
Geometry
(grain
boundary
character) | Congruent
Transition | Complexion transitions that occur without a change in grain boundary character (R and n remain invariant); usually involves changes in atomic structure and composition of the grain boundary core | |---------------------------|--|---------------------------------|---| | | | Non-
congruent
Transition | Complexion transitions that result in a change in grain boundary character (R or n (or both) change) | | | | Structural
Transition | A complexion transition that occurs when a bulk thermodynamic parameter is varied (T, P, μ, cet) while all five interfacial thermodynamic parameters (n, R) are held constant [8] | | | | Faceting
Transition | A complexion transition in which a single complexion decomposes into two complexions: During a faceting transition, the grain boundary plane normal n decomposes into n n and n, whose sum is equivalent to n | | | | Dissociation
Transition | A complexion transition in which a single complexion decomposes into two complexions: During a dissociation transition, a single grain boundary dissociates into two new interfaces, separated by a new phase, with misorientation \mathbf{R}_1 and \mathbf{R}_2 whose net misorientation is equal to the original misorientation \mathbf{R}_1 , i.e. $\mathbf{R} = \mathbf{R}_1 \times \mathbf{R}_2$. Also known as "wetting transition." | | | Defined by
Structure
and/or
Composition | Premelting
Transition | The formation of a disordered, liquid-like film on a crystalline surface (or at a grain
boundary, phase boundary, or free surface) at a temperature below the bulk melting
temperature or solidus of the underlying crystal | | | | Prewetting
Transition | Occurs when a nanolayer complexion of fixed equilibrium thickness forms at the
interface in the thermodynamic vicinity of a wetting transition, i.e., near the
temperature or composition at which a wetting transition would occur | | | | Adsorption
Transition | A dramatic change (usually a first-order transition) in the composition of a grain boundary that occurs in the fractional coverage of solute at the grain boundary. | | Complexion
Categories | Defined by
Composition | Intrinsic | Any grain boundary complexion that exists in pure systems such as an elemental metal. | | | | Extrinsic | Any grain boundary complexion that exists in a non-pure system, e.g. in a system that is intentionally doped with additional elements or a system that contains unintentional impurities | | | Defined by
Thickness and
Composition | Dry | A grain boundary complexion with no adsorbed solute or submonolayer adsorption | | | | Moist | A grain boundary complexion with multilayer adsorption (bilayer, trilayer, nanolayer, etc). | | | | Wet | Refers to the existence of a bulk wetting film (solid or liquid) at a grain boundary | | | Defined by
Thickness and
Composition | 'Clean' | A grain boundary complexion with no adsorbed solute or submonolayer adsorption | | | | Monolayer | A grain boundary complexion in which the grain boundary core and adsorbed solute occupies a thickness equal to a single atomic layer | | | | Bilayer | A grain boundary complexion in which the grain boundary core and adsorbed solute occupies a thickness equal to a two atomic layers | | | | Trilayer | A grain boundary complexion in which the grain boundary core and adsorbed solute occupies a thickness equal to three atomic layers | | | | Nanolayer | A grain boundary complexion in which the adsorbed solute occupies a thickness
greater than three atomic layers, but which is still finite, fixed, and governed by
equilibrium thermodynamics. Equivalent to IGF. | | | | Wetting | Refers to the existence of a bulk wetting film (solid or liquid) at a grain boundary. There are two complexions (one on each side of the wetting film). | | | Defined by
Degree of
periodicity | Ordered | A complexion which has a recognizable degree of structural or chemical long-
range periodicity | | | | Disordered | A complexion with no recognizable long-range periodicity in either structure or composition | | Related
Terminology | | Segregation | An equilibrium phenomenon that occurs in multicomponent materials, causing the
composition of grain boundaries to differ from the overall composition at
equilibrium | | | | Adsorption | Used interchangeably with 'segregation' when speaking of grain boundaries, the
term 'adsorption' was originally used to discuss the analogous phenomenon when
it occurs at surfaces | | | | Intergranular
Film (IGF) | Films that are approximately 1-2 nm that have been widely observed at grain boundaries in various ceramics that contain impurities such as Si ₃ N, with SiO ₂ impurities, ZnO with Bi ₂ O ₃ impurities, and SrTiO ₃ with TiO ₂ impurities. IGFs are referred to as "nanolayers" under the Dillon-Harmer categorization scheme. | ### **Potential Breakthroughs** # Understanding Oxidation in Al₂O₃-HfO₂ ## Metal-Complexionized Ceramics # **Understanding the Mechanism of Nanocrystalline Thermal Stability** Fig. 3. Bright field TEM micrograph showing the embedded grains in the late stage abnormal grain growth microstructure. G.D. Hibbard et al., Scripta Mat. 47 (2002) 83-87 ### **Scientific Barriers & Grand Challenge** ### Internal Interfaces are Difficult to Study! #### **Surface Science & Surface "Phase" Transitions** A relatively mature field... #### The Phase-Like Behavior of Grain Boundaries - Discussed since at least 1968 (EW Hart) - Experimental study difficult, even with aberration-corrected STEM ### **Grand Challenge:** #### **Grain Boundary Complexion Diagrams** - Analogous to bulk phase diagrams - Bulk phase diagrams have been developed intensively over decades - Grain boundaries have 5 more thermodynamic degrees of freedom! ### Sub-Challenge: Studying Complexions at Equilibrium - Does rapid quenching reveal the high-T complexions? - Need in-situ TEM hot stage experiments - Need other experimental techniques, too #### Al₂O₃-Y₂O₃ Complexion Diagram **In-Situ TEM Hot Stage** # Backup slides... ### **Future Work** #### In-situ Hot Stage STEM - Nanocrystalline thermal stability (and instability initiation at GBs) - Direct observation of complexion transitions #### 2) TTT Diagrams - How do complexions nucleate and grow? - "Sandwich" experiments #### 3) Complexion Diagrams - HfO₂-doped Al₂O₃ - Oxidation kinetics #### 4) Nanocrystalline thermal stability: Ni-W, Cu-Zr, W-Ti - Sputtered and electroplated - We observe multiple bulk phases in electroplated samples... ### 5) Metal-Compexionized Ceramics (MCCs) - At grain boundaries in Al2O3 - Dopants under exploration: Cu, Ni, Cu-Ti, Ni-Al, Cu-Nb #### 6) Electrically-conductive Al2O3 by Complexion Engineering ITO-doped Al₂O₃ ### **Nanocrystalline Thermal Stability** B. K. VanLeeuwen, K. A. Darling, C. C. Koch, R. O. Scattergood, B. G. Butler, Thermal stability of nanocrystalline Pd81Zr19. Acta Mater. 58, 4292 (2010). Which explains thermal stability and instability? Thermodynamics: **Kinetics:** ### **Nanocrystalline Thermal Stability** ### **Ni-W Specimen Info** - Electroplated Ni-W - Nominally 20 wt. % W - Annealed 700C 4 hours Ar-H₂ ### <u>Initial STEM-HAADF and EDS</u> <u>indicates 5 phases:</u> - Ni-W (Ni-rich) normal grains of ~30 nm dia. - Abnormal grains of... - Ni-W (W-rich) - WO_x - FeO_x - Nanoparticles of WC (~10 nm dia.) in periodic rows ### Isothermal TTT diagram for complexion transitions in Y-doped Al₂O₃